Presentation Outline - Program Authority & Purpose - Program Organization - Past Projects - Coordination with State of California - 2010 Accomplishments - 2011 Budget & Planned Activities - Questions ## Central Valley Project Improvement Act - AFSP was initiated in 1994 to implement fish screening; - CVPIA Section 3406 (b)(21) directs Interior to assist the State of California in efforts to implement measures to avoid losses of juvenile anadromous fish from diversions in Sacramento and San Joaquin watersheds and the Delta; - The cost share from Interior shall not exceed 50% of the total cost. ## Anadromous Fish Screen Program AFSP Program Leads are: - Dan Meier, USFWS - Tim Rust, Reclamation ## Anadromous Fish Screen Program Interagency Technical Team Tom Schroyer Fred Jurick Jonathan Nelson Tim Rust Allen Lindauer Tammy LaFramboise Steve Thomas Roger Padilla Dan Meier Department of Fish and Game Department of Fish and Game Department of Fish and Game **Bureau of Reclamation** **Bureau of Reclamation** **Bureau of Reclamation** National Marine Fisheries Service Department of Water Resources **US Fish and Wildlife Service** ### Key AFSP Activities - Fish Screen Funding and Project Coordination - Review of Feasibility Studies - Value Engineering/Planning - Design Review - Environmental Compliance - Construction Oversight - Review of Post-Construction Evaluation & Assessment Plans ### AFSP Screening Summary - Since 1994 29 screening projects completed; over 4,800 cfs screened - 2007 Sutter Mutual Fish Screen (960 cfs) - 2008 RD 108 Fish Screen (300 cfs) - 2009 Meridian Farms Phase I (30 cfs) ### AFSP Screening Summary - Sacramento River 16 Projects = 3692 cfs - Butte Creek -4 Projects = 257 cfs - Yuba River -1 Project = 65 cfs - American River -1 Project = 210 cfs - Delta 6 Projects = 113 cfs - San Joaquin River -1 Project = 260 cfs ### Coordination with State of California ## CALFED ERP established fish screening priorities under its Phase I Implementation Plan: - M & T Ranch/Llano Seco (Sacramento) Complete (1997) - Princeton-Cordora Glenn Provident Complete (1999) - Hallwood-Cordua (Yuba River) Complete (2000) - City of Sacramento's diversions (American & Sacramento) Complete (2004 & 2005) - Sutter Mutual's diversions (Sacramento) Complete (2007, 2010 & 2011) - RD-108's diversions (Sacramento) **Complete** (2000, 2008 & 2011) - Meridian Farm's diversions (Sacramento) (One of three intakes screened in 2009) - Coleman NFH intakes (Battle Creek) (One of three intakes screened in 2010 by FWS) - Pleasant Grove-Verona diversions (NCC) (Feasibility Study completed) - Natomas Mutual diversions (NCC and Sacramento) (Two of five intakes are currently being relocated and screened) - RD 2035 (Sacramento) (30% design) ### Coordination with State of California The CALFED ERP Phase I Implementation Plan also identified a critical need to conduct studies to improve knowledge of the benefits of fish screening. Some key questions that were identified included: - **Cost Benefits**: Is there a point at which screening additional diversions no longer provides population level benefits for the fish of interest? - **Cumulative Benefits**: Are the cumulative benefits of screening projects known? - **Selection Criteria**: Is it more beneficial to screen some diversions than others, based on size, location, and mode of operation? - Alternatives to Screening: Are there alternatives to fish screens for many diversions? - Continued implementation of four year (2009-2012) fish screening and monitoring program in partnership with the Family Water Alliance. Funded with prior year State and Federal funding. - Collect fish loss data prior to installation of fish screens to assess biological benefits of fish screens and to help prioritize fish screening efforts. ### 2009-2012 Screening/Monitoring Program | Diversion Sites | 2009
Monitoring
(April – September) | 2010
Monitoring
(April – September) | 2011
Monitoring
(April – September) | 2012
Monitoring
(April – September) | |------------------------------------|---|---|---|---| | Year 1 Sites
(Selected in 2008) | Three | Three
(Screened) | | | | Year 2 Sites
(Selected in 2009) | | Four | Four
(To be Screened) | | | Year 3 Sites
(Selected in 2010) | | | Five | Five
(To be Screened) | - Completed fish entrainment monitoring at three Sacramento River diversions and constructed cylindrical fish screens: - o River Garden Farms #2 (32 cfs) - Sycamore Mutual (Davis Ranches #2) 65 cfs - Sutter Mutual State Ranch (154 cfs) ## Sycamore Mutual Fish Entrainment Monitoring Installed cone screen (11 cfs) at the Lake California diversion on the Sacramento River. Replaced old DFG screen that didn't meet current screen criteria. Initiated construction of the Natomas Mutual Phase I (American Basin) Fish Screen Project (Sankey Diversion) consisting of a 389 cfs screened diversion on the Sacramento River that replaces two existing diversions on the Natomas Cross Canal. #### Recent Construction Activities Cofferdam Construction & Fish Rescue #### Recent Construction Activities H Piles & Discharge Structure ## Natomas Mutual Basin Fish Screen Project Schedule # Anadromous Fish Screen Program Accomplishments FY 2010 (Cont.) Initiated construction of the Patterson ID Fish Screen consisting of a 195 cfs screened diversion on the San Joaquin River. Completion is anticipated in 2011. ## Patterson Fish Screen Construction #### Patterson Fish Screen - Continued to support design, environmental compliance, and permitting activities for RD 2035 (400 cfs) and Yuba City (74 cfs) fish screen projects. - o RD 2035 is at 30 % design - O Yuba City will initiate construction in 2011 with completion expected in 2012. - Initiated a two year (2010-2011) hydraulics and fish behavior study at UC Davis. The purpose of the study is to: - Identify the critical factors resulting in fish losses at water diversions. - Identify potential lower cost options for minimizing fish losses at smaller diversions. ## AFSP 2011 Project Funding Natomas Mutual Phase I \$1.5 M RD 2035 \$1.1 M